THE MINERAL INDUSTRIES OF AFRICA # By Thomas R. Yager, Philip M. Mobbs, Omayra Bermúdez-Lugo, George J. Coakley, and David R. Wilburn The 55 independent nations and other territories of continental Africa and adjacent islands covered in this volume encompass a land area of 30.6 million square kilometers, which is more than three times the size of the United States, and were home to 868 million people in 2004. For many of these countries, mineral exploration and production constitute significant parts of their economies and remain keys to future economic growth. Africa is richly endowed with mineral reserves and ranks first or second in quantity of world reserves of bauxite, cobalt, diamond, phosphate rock, platinum-group metals (PGM), vermiculite, and zirconium. The mineral industry was an important source of export earnings for many African nations in 2004. To promote exports, groups of African countries formed numerous trade blocs, which included the Common Market for Eastern and Southern Africa, the Economic and Monetary Community of Central African States, the Economic Community of the Great Lakes Countries, the Economic Community of West African States, the Mano River Union, the Southern African Development Community, and the West African Economic and Monetary Union. Algeria, Libya, and Nigeria were members of the Organization of the Petroleum Exporting Countries (OPEC). The African Union was formally launched as a successor to the Organization of African Unity in 2002 to accelerate socioeconomic integration and promote peace, security, and stability on the continent. The U.S. Geological Survey (USGS) acknowledges and thanks the following organizations for providing mineral-production statistics, basic economic data, and exploration and mineral-related information: For mineral production statistics— - Algeria—Ministry of Energy and Mines, - Botswana—Department of Mines, - Burundi—Ministry of Energy and Mines, - Côte d'Ivoire—National Corporation of Petroleum Operations, - Egypt—Ministry of Petroleum, - Eritrea—Department of Mines, - Ethiopia—Ministry of Mines and Energy, - Gambia, The—Geology Department, - · Ghana—Minerals Commission, - Guinea—Ministry of Mines and Geology, - Kenya—Ministry of Environment, Natural Resources, and Wildlife, - Lesotho—Department of Mines and Geology, - Malawi—Department of Mines, - Mauritius—Ministry of Agriculture, Food Technology, and Natural Resources, - Morocco—Ministry of Energy and Mines, - Mozambique—National Directorate of Mines, - Namibia—Ministry of Mines and Energy, - Senegal—Ministry of Mines, Energy, and Water, - Seychelles—Ministry of Economic Planning, - Sierra Leone—Director of Mines, - South Africa—Department of Minerals and Energy, Mineral Economics Directorate, - Tanzania—Ministry of Energy and Minerals, and - · Zimbabwe—Chamber of Mines. For basic economic data—the International Monetary Fund in the United States. For mineral consumption data— - British Petroleum plc, - Department of Minerals and Energy of the Republic of South Africa, - MEPS (International) Ltd., and - U.S. Department of Energy in the United States. For exploration and other mineral-related information—the Metals Economics Group (MEG) in Canada. #### **General Economic Conditions** In 2004, the real gross domestic product (GDP) of Africa grew by 5.3% after increasing by 4.6% in 2003. From 1999 to 2004, Africa's GDP grew at an average annual rate of about 4.2%. In 2004, Equatorial Guinea and Chad achieved the most rapid economic growth in Africa with GDP increases of 14.7% and 10.7%, respectively. Higher production of crude petroleum and natural gas was a major factor in the performance of the economies of Angola, Chad, and Equatorial Guinea. In 2004, the GDP increased by an average of 7.5% in African petroleum-exporting countries and by an average of 4.6% in African petroleum-importing countries. GDP growth in African petroleum-exporting countries was projected to be at or about 5.1% in 2005 and 7.8% in 2006. In petroleum-importing countries, GDP growth was expected to increase to 4.3% in 2005 and 5.2% in 2006 (International Monetary Fund, 2005b, p. 49, 212). AFRICA—2004 1.1 #### **Investment Data and Political Risk** The Department of Minerals and Energy of the Republic of South Africa reported that investment in newly committed mineral-related projects (that is, projects in which funds have already been committed or are being expended) in South Africa was \$9.37 billion in 2004. PGM accounted for 57% of the newly committed investment; gold, 24%; other primary minerals, 12%; and processed minerals, 7%. An additional \$8.33 billion was reported for potential mineral-related projects (that is, feasibility-level projects for which funds have not yet been committed) in South Africa. Gold accounted for 55% of the potential mineral projects; PGM, 37%, and other primary minerals, 8% (Mwape and others, 2005, p. 21). By 2008, capital expenditures on heavy mineral sands projects were expected to be \$840 million at Corridor Sands and Moma in Mozambique, \$120 million at Kwale in Kenya, and \$70 million at Imperri Hills in Sierra Leone. By 2009, capital expenditures for bauxite and alumina in Guinea were likely to be more than \$2.35 billion; nickel in Madagascar, \$2.25 billion; and coal in Mozambique, \$1 billion. Substantial capital expenditures were also likely for aluminum in Mozambique and South Africa, copper in Congo (Kinshasa) and Zambia, crude petroleum in Nigeria and Sudan, iron ore in Mauritania and Senegal, and natural gas in Nigeria. Countries directly affected by wars, internal ethnic or political conflicts, and refugee displacements in 2004 included Angola, Burundi, Chad, Congo (Kinshasa), Cote d'Ivoire, Nigeria, Somalia, Sudan, and Uganda. In December 2004, the Government of Sudan signed a permanent cease-fire with the Sudanese People's Liberation Army. Political instability in Burundi led to a reimposition of force majeure at the Musongati nickel deposit in August. The control of gold and tin mines reportedly played an important role in conflicts in eastern Congo (Kinshasa) (Global Witness, 2005, p. 8, 16; Human Rights Watch, 2005, p. 94-96). #### Legislation All mineral exploration in Eritrea was suspended between September 2004 and January 2005. Although no formal justification was announced, the suspension period was most likely imposed to enable review of all aspects of mining law in Eritrea (Mining Journal, 2005). A new mining code was implemented in Senegal in 2004 to define fiscal and legal responsibilities and to provide tax incentives for mining concessions (Mining Journal, 2004a). During 2002 and 2003, the Government of South Africa put forward new mineral rights legislation and an empowerment charter. The Mineral and Petroleum Resources Development Act, which came into effect in May 2004 (with a 1-year transition period that will end in May 2005), is the principal legislative instrument for implementing the social and economic reforms envisaged by the charter. The Act changes the regulation of access to and ownership of mineral resources in South Africa. It establishes a means of converting existing mining and prospecting rights (old order) and establishing new rights (new order) and sets up a scorecard approach to achieving the mining charter objectives (Mining Journal, 2004b; Rio Tinto plc, 2004§¹). Accompanying legislation related to royalty and beneficiation issues was due out in early 2005. #### **Exploration** Exploration activity, as defined by African exploration budgets reported by Metals Economics Group (MEG), increased to \$572 million in 2004 from \$374 million in 2003 (Metals Economics Group, 2004b). The Africa exploration budget share, however, decreased to 16.1% of the world exploration budget in 2004 from 17.1% in 2003. In 2004, the principal mineral targets in Africa were diamond, gold, and PGM (Metals Economics Group, 2004a). Diamond exploration was conducted mainly in Botswana, Namibia, and South Africa. Gold exploration was conducted mainly in the Birimian Shield of Burkina Faso, Ghana, and Mali; the Kaapvaal Craton of South Africa and Zimbabwe; and the Tanzanian Craton. PGM exploration continued in South Africa, particularly on the Platreef section of the Bushveld Complex. Gold and base metals continued to be explored for in central Africa, primarily in Congo (Kinshasa) and Zambia. Interest in minerals exploration in Madagascar was also renewed. A recent study released by the Department of Minerals and Energy of the Republic of South Africa reported that although mineral exploration expenditures had increased since 2002, South Africa had lost some of its ability to attract new exploration dollars owing to increased interest in minerals exploration in Australia and Canada (Mwape and others, 2004, p. 8). Part of this loss is a reflection of the relative strength of the South African rand, which raises the cost of conducting business in South Africa. This has resulted in South African mining companies seeking opportunities outside of South Africa. At the same time, changing South African mineral rights legislation made it easier for new participants to enter the exploration business. African countries that experienced the highest levels of exploration activity in 2004 were, in descending order based on the number of exploration sites included in this annual review, South Africa, Ghana, Mali, Tanzania, Burkina Faso, Congo (Kinshasa), Zambia, Namibia, and Botswana. Gold accounted for approximately 54% of reported African exploration projects; diamond, 14%; PGM, 11%; and base metals, 10%. Early-stage projects accounted for about 79% of the 2004 activity, and feasibility-stage projects, about 11%. Two World Bank mining sector projects in Africa were financed in 2004. The \$120 million Private Sector Development and Competitiveness Project in Congo (Kinshasa) and the \$25 million Sustainable Management of Mineral Resources Project in Uganda have the
potential to affect mineral exploration in these countries positively (World Bank Group, 2004§). ¹References that include a section mark (§) are found in the Internet References Cited section. #### **Commodity Overview** Estimates for production of major mineral commodities for 2007 and beyond have been based upon supply-side assumptions, such as announced plans for increased production/new capacity construction and bankable feasibility studies. The outlook tables in this summary chapter show historic and projected production trends; therefore, no indication is made about whether the data are estimated or reported and revisions are not identified. Data on individual mineral commodities in tables in the individual country chapters are labeled to indicate estimates and revisions. The outlook segments of the mineral commodity tables are based on projected trends that could affect current (2004) producing facilities and on planned new facilities that operating companies, consortia, or Governments have projected to come online within indicated timeframes. Forward-looking information, which includes estimates of future production, exploration and mine development, cost of capital projects, and timing of the start of operations, are subject to a variety of risks and uncertainties that could cause actual events or results to differ significantly from expected outcomes. Projects listed in the following section are presented as an indication of industry plans and are not a USGS prediction of what will occur. #### Metals Africa's share of world base-metals production and consumption was modest. Mine production of bauxite, copper, gold, and lead was less than that of 1990. Africa produced more than one-fourth of the world's manganese mine output and nearly one-fifth of the world's refined cobalt. South Africa was the world's leading producer of chromite and ferrochromium, gold, manganese ore, palladium, platinum, and vanadium and the world's second ranked producer of manganese and ferromanganese, rutile, and zircon. The low level of consumption was the result of Africa's low level of industrialization. In 2004, Africa was a net exporter of aluminum, copper, iron ore, nickel, and zinc; it was also a net exporter of iron ore. Africa's share of world steel consumption was about 2%. Within Africa, South Africa was the leading consumer of base metals and steel. Aluminum and Bauxite and Alumina.—*Production*.—African production of refined aluminum rose by 19% compared with that of 2003. In Mozambique, 2004 was the first year of full production for the Mozal 2 smelter, which was completed in 2003. South Africa's production increased because of the expansion of the Hillside smelter. Output also increased in Cameroon and Egypt. South Africa accounted for about 50% of African aluminum output; Mozambique, 32%; and Egypt, 13% (table 6). Kenya was the only African producer of secondary refined aluminum. Africa accounted for nearly 5% of the world's aluminum production in 2004 (table 4). African bauxite production remained nearly unchanged in 2004 at 15.5 million metric tons (Mt). From 1990 to 2004, Africa's share of world bauxite production fell to less than 11% from 16%. Guinea accounted for about 97% of African bauxite production; Ghana accounted for most of the remainder (table 5). In 2004, Guinea was the only African producer of alumina; its output was 770,000 metric tons (t), or 1% of world alumina production. *Consumption.*—In 2004, world aluminum consumption amounted to 29.5 Mt compared with 27.3 Mt in 2003. African consumption of aluminum fell by nearly 3% to 345,000 t in 2004. South Africa accounted for most of Africa's aluminum consumption (Themba, 2005a). Outlook.—The production of refined aluminum is expected to rise by an average of nearly 7% per year from 2004 to 2011. The Coega smelter in South Africa and the Mozal 3 smelter in Mozambique are expected to open in 2008 and 2009, respectively. If privatization goes forward, Aluminum Smelter Co. of Nigeria Ltd. could reopen its smelter at Ikot Abasi by 2009 and reach full capacity by 2011 (table 6; Alcan Inc., 2004; Hill, 2006). African bauxite production could increase to 27.5 Mt by 2009 (table 5). In Guinea, planned increases in alumina refining capacity of about 5 million metric tons per year are expected to lead to higher bauxite production. The Kamsar and the Sangarédi refineries are likely to be completed in 2008, and the expansion of the Friguia refinery could be completed in 2009. **Copper.**—*Production.*—In 2004, Africa's mine production increased by 11% from 2003 and 40% from 2000. Zambia was the leading producer in Africa; the country's copper mine production rose by nearly 23% in 2004. The production increase in Congo (Kinshasa) was mostly attributable to rising output from Bwana Mkubwa. Output fell in South Africa because of the closure of the Maranda Mine. In 2004, Zambia accounted for 65% of African copper mine production; South Africa, 16%; and Congo (Kinshasa), 11% (table 7). Africa's share of world copper mine output fell to less than 5% in 2004 from 14% in 1990. Africa's refined copper production rose by nearly 6% from 2003 to 2004; increasing production from Zambia more than offset lower South African production. In South Africa, production declined because of lower output from the Palabora refinery. In 2004, Zambia accounted for 78% of African refined copper production; South Africa, 18%; and Egypt, 3%. Congo (Kinshasa), which accounted for 37% of continental refined copper output in 1990, had ceased production by 2000 (table 8). Egypt was the only producer of secondary refined copper; primary production accounted for most African production. *Consumption.*—In 2004, world refined copper consumption increased to 16.4 Mt from 15.4 Mt in 2003; African consumption of copper amounted to about 160,000 t in 2004. South Africa accounted for more than 80% of Africa's refined copper consumption (Themba, 2005b). Outlook.—Copper mine production could nearly double by 2009. Output is likely to rise sharply in Zambia; the Chibulma South and the Kansanshi Mines are expected to open in 2005, and the Lumwana Copper Project, in 2006. Expansions are planned for the Mufulira and the Nkana Mines. Production in Congo (Kinshasa) could more than triple by 2009 because of the development of the Mutoshi Mine in 2006, the Kolwezi tailings project and the Tenke Mine in 2008, and the Ruashi Mine in 2009. Congolese production is likely to decline by 2011 because of the shutdown of Bwana Mkubwa and the Dikilushi Mine. In Mauritania, the Guelb Moghrein Mine is expected to start production in late 2005. Mining from a copper-rich zone at Bisha was likely to start in Eritrea in 2010 (table 7; Adastra Minerals Inc., 2005; Tenke Mining Corp., 2005; Yu and others, 2005, p. 1.4, 18.3, 18.22, 18.41). AFRICA—2004 1.3 The production of refined copper is expected to rise by an average of nearly 13% per year from 2004 to 2009. Most of the increase would be attributable to the reopening of the Konkola refinery in Zambia in 2007. In South Africa, production is expected to increase at the Palabora refinery (table 8). **Gold.**—*Production.*—Africa's gold mine production was 555,000 kilograms in 2004, which was a decrease of 7% compared with that of 2003. Production was considerably less than that of 1990 because of the long-term decline in South African production (table 9). From 1990 to 2004, Africa's share of world gold mine production fell to about 23% from 32% (table 4). In South Africa, the decrease in production was broad based in 2004, with output falling at the Beatrix, the Blyvooruitzicht, the Kloof, the Mponeng, the North West, the Savuka, the Tau Lekoa, and the Tau Tona Mines. The decline in Ghana's production was partially attributable to lower output at the Bogoso Mine. Mali's output fell because of lower production at the Morila Mine. Production fell in Guinea because of a gold bullion export embargo by the Government. Tanzania's production increased because of higher production from the Bulyanhulu and the Geita Mines. The Mupane and the Samira Hill Mines opened in Botswana and Niger, respectively. Output also increased in Zimbabwe. In 2004, South Africa accounted for 61% of African gold production; Ghana, 11%; Tanzania, 9%; and Mali, 7%. South Africa's share of continental gold production had fallen from 81% in 1995 and 89% in 1990 because of rising production costs associated with deeper underground operations and increased production in Ghana, Guinea, Mali, and Tanzania (table 9). Outlook.—Gold mine production is expected to rise slightly from 2004 to 2009 and then to decline by about 4% from 2009 to 2011. The decreases in output in Mali, South Africa, and Tanzania could more than offset increased production in other countries between 2004 and 2011. The long-term decline in South Africa's production is likely to be reversed temporarily in 2009 because of the completion of the Moab Khotsong Mine in 2006, the Tshepong Decline project and the expansion of the Thistle Mine in 2008, the completion of the Phakisa Shaft in 2009, and the Masimong Mine expansion in 2010. By 2011, these projects could be more than offset by the shutdown of the Ergo and the North West Mines in 2005, the Savuka Mine in 2007, and the Thistle Mine in 2010, and lower production from the Driefontein and the Kloof Mines (table 9). In Mali, production is expected to rise sharply by 2007 because of the opening of the Loulo Mine in 2005, the Tabakoto Mine in 2006, and the Syama Mine in 2007. By 2009, however, the shutdown of the Morila and the Yatela Mines could lead to a substantial decrease in production. Tanzania's production is likely to rise to 58 t by 2007 with the opening of the Tulawaka Mine in 2005 and the Buckreef Mine in 2006 and the increased capacity at the North Mara Mine; these increases could more than offset the decreased production at the Bulyanhulu and the Geita Mines. Production in Tanzania is
expected to fall to 50 t in 2011 because of the planned closures of the Golden Pride and the Tulawaka Mines (table 9). In Ghana, the outlook is for a modest increase in output because of higher production from the Wassa Mine. In Guinea, production is likely to increase because of the repeal of the bullion export embargo in late 2004. Botswana's output could increase sharply because of higher production from the Mupane Mine (table 9). Several African countries that had only artisanal gold production in 2004 are likely to open large-scale gold mines in the near future. In Mauritania, the Guelb Moghrein copper mine is expected to start production in 2005, and the Tasiast gold mine, in 2007. The Taparko Mine is expected to open in Burkina Faso in 2006. Gold-rich zones in the Bisha Mine in Eritrea were planned to be mined from 2008 to 2010. In Congo (Kinshasa), the Kilo Moto Mine could open in 2009. By 2008, World Bank-sponsored projects in Madagascar and Uganda could lead to significant increases in reported artisanal gold production (table 9; Moto Goldmines Ltd., 2005; Yu and others, 2005, p. 1.4, 18.3, 18.22, 18.41). **Iron Ore.**—*Production.*—In 2004, the iron content of ore produced in Africa amounted to 35 Mt. South Africa's production rose because of higher output at the Beeshok and the Sishen Mines. In Mauritania, output from Société Nationale Industrielle et Miniere increased. South Africa was the leading iron ore producer in Africa and accounted for 71% of continental output; Mauritania, 21%; and Egypt, 6%. In 1990, South Africa, Mauritania, and Egypt accounted for 60%, 21%, and 4%, respectively, of output (table 10). *Outlook.*—The iron content of ore produced in Africa is expected to rise to 61.2 Mt in 2011 (table 10). In South Africa, the expansion of the Sishen Mine is likely to be completed in 2009. Production at the Bruce, the King, and the Mokaning Mines could start in 2009, and at the Sishen South Mine, in 2010. In Mauritania, the Guelb el Aouj iron ore project is expected to start production in 2009. The Faleme iron ore project in Senegal could start production in 2011. **Iron and Steel.**—*Production.*—Africa's production of direct-reduced iron (DRI) and pig iron amounted to about 15 Mt in 2004. In South Africa, lower pig iron production more than offset higher output of DRI. Tunisia's production of pig iron ceased because of the shutdown of El Fouladh-Société Tunisienne des Siderurgie's blast furnace. Production increased in Libya and Zimbabwe from 2003 to 2004. From 1990 to 2004, South Africa's share of total African iron production fell to 51% from 66%. During the same period, Egypt's share rose to 29% from 15%. Algeria and Libya accounted for most of the remainder in 2004 (table 11). From 1990 to 2004, the share of DRI in total African iron production rose to 39% from 20%. During the same period, the share of DRI in total iron production in Egypt increased to 60% from 39%; and in South Africa, to 21% from 13% (table 11). In 2004, African production of crude steel remained nearly unchanged. South Africa accounted for 58% of regional crude steel production; Egypt, 27%; and Algeria and Libya, 6% each (table 12). Africa's share of world crude steel production amounted to nearly 2% in 2004 (table 4). South Africa produced about 7.1 Mt of hot-rolled steel products in 2004; Libya, 867,000 t; and Tunisia, 130,000 t. Other African producers of hot-rolled steel products included Algeria, Egypt, and Morocco (International Iron and Steel Institute Committee on Economic Studies, 2005, p. 48). *Consumption.*—Africa accounted for 2% of global finished steel consumption. Africa consumed 17.5 Mt of finished steel products in 2004 compared with 17.1 Mt in 2003 and 15.4 Mt in 1999 [MEPS (International), undated§]. Outlook.—The production of DRI and pig iron is expected to rise by an average of nearly 3% per year from 2004 to 2011. Nigeria could account for a majority of the increase in production because of the opening of the Ajaokuta steel plant in 2007. In South Africa, the increase would be attributable to the expansion of DRI capacity at the Vanderbijlpark steel plant in 2006 and pig iron capacity from 2006 to 2009. In Mozambique, pig iron production is expected to start in 2008 with the completion of the Corridor Sands project (table 11). Crude steel production is expected to rise by an average of about 4% per year from 2004 to 2011. Nigeria, which accounted for less than 1% of African crude steel output in 2004, could increase its share to 9% by 2011 with the opening of the Ajaokuta steel plant in 2007. In South Africa, the expansion of the Vanderbijlpark steel plant was planned to take place from 2006 to 2009. In Algeria, restoration of capacity is expected to raise national steel production to 1.7 Mt by 2007. Libyan output is expected to approach full capacity by 2005. Production could rise in Zimbabwe as Zimbabwe Iron and Steel Company restores its capacity (table 12). African consumption of finished steel is expected to rise to 19 Mt by 2008 [MEPS (International), undated§]. **Lead.**—*Production.*—In 2004, African lead mine production fell by 13% compared with that of 2003 and 49% compared with that of 2000. In Namibia, output fell at the Rosh Pinah Mine. South Africa's production continued its decline because of lower production at the Black Mountain Mine. Production fell in Morocco and rose in Tunisia. In 2004, South Africa accounted for 42% of African lead mine production; Morocco 35%; and Namibia, 16% (table 13). Africa's share of the world's lead mine production was about 3% (table 4). In 2004, African production of primary refined lead fell by 41% compared with that of 2003; the decrease may have been attributable to lower lead mine production in Morocco. Morocco, which was the leading African producer of primary refined lead, accounted for 88% of continental output. Production also fell in Algeria. South Africa accounted for 87% of African secondary refined lead output; Kenya, Morocco, and Nigeria accounted for the remainder of African secondary lead production. In 2004, African production of secondary refined remained nearly unchanged; higher production in Morocco offset lower output in South Africa. The share of primary lead in total refined lead production in Africa fell to 35% in 2004 from 64% in 1995 and 72% in 1990 (tables 14, 15). *Consumption.*—In 2004, world refined lead consumption was about 7.08 Mt compared with 6.8 Mt in 2003. South African lead consumption increased to 80,700 t in 2004 from 78,700 t in 2003 (Maphango, 2005a). Outlook.—The decline in African lead production is likely to be reversed, with output rising by 17% from 2004 to 2007. African production is expected to remain substantially lower than that of 2000. In South Africa, the expansion of the Black Mountain Mine in 2007 could increase production substantially. Tunisia's output is expected to fall with the closure of the Bougrine Mine; Namibia's production is also likely to decline (table 13). Primary and secondary refined lead production is expected to remain unchanged (table 14, 15). **Nickel.**—*Production.*—African mine production of nickel fell by nearly 4% in 2004 compared with that of 2003; nickel was produced almost exclusively in southern African countries. Production decreased in Botswana and South Africa and increased in Zimbabwe. The majority of South Africa's nickel output was a coproduct of PGM mining. In 2004, South Africa accounted for 47% of African nickel mine output; Botswana, 42%; and Zimbabwe, 11% (table 16). Minor tonnages of nickel were recovered as a byproduct of cobalt operations in Morocco. *Consumption.*—In 2004, South Africa's consumption of nickel increased to 25,000 t from 24,000 t in 2003. The stainless steel industry accounted for most of South Africa's nickel demand (Harding, 2005). Outlook.—Nickel mine production is likely to increase by 80% from 2004 to 2009 and then decline by 5% from 2009 to 2011. The startup of the Ambatovy nickel and cobalt mine in 2008 in Madagascar is expected to account for the majority of the increase. Madagascar, which did not mine nickel in 2004, could have a 40% share of African nickel mine production in 2011. South Africa's output is expected to rise by about one-third by 2009, most of which would be attributable to increased capacity at the Nkomati Mine. In Zimbabwe, the Shangani Mine is expected to close by 2008, and the Hunter Road Mine, to open by 2011. Botswana's production is likely to fall because of the shutdown of the Selebi-Phikwe Mine in 2011 (table 16). **Platinum-Group Metals.**—*Production.*—In 2004, Africa's production of palladium and platinum increased by 10% and 8%, respectively, compared with that of 2003. South African production rose because of higher output from the Kroondal, the Impala, the Modikwa, and the Rustenburg Mines. Production increased in Zimbabwe because of higher output from the Mimosa and the Ngezi Mines. South Africa, which was the continent's dominant producer of PGM in Africa, accounted for 97% and 96% of the production of platinum and palladium, respectively (tables 17, 18). Outlook.—African mine production of palladium is expected to increase by an average of 3% per year from 2004 to 2011, and platinum, by between 2% and 3% per year (tables 17, 18). In South Africa, the increase is likely to be attributable to higher production from the Kroondal and the Modikwa Mines and the opening of the Two Rivers and the Everest Mines in 2005, higher production from Rustenburg by 2006, and the start of production from Nkomati in 2009. Higher output in Zimbabwe is likely to result from the expansion of the Ngezi Mine by 2006 and the opening of the Unki Mine by 2007. **Zinc.**—*Production.*—Africa's mine production of zinc fell by about 4% in 2004 compared with that of 2003. South African production fell because the closure of the Maranda Mine more than offset higher output from the Black Mountain Mine. The decrease in
Tunisia's production was attributable to lower output from the Bougrine Mine. In Algeria, output declined because of the shutdown of El Abed and the Kherzet Youcef Mines. Namibia's production increased because of the opening of the Skorpion Mine; production also increased in Morocco. In 2004, Morocco accounted for 37% of African zinc mine production; Namibia, 33%; South Africa, 16%; and Tunisia, 14% (table 19). Africa's share of world zinc mine production was about 2% (table 4). In 2004, African production of zinc metal rose by 30% compared with that of 2003. In Namibia, production rose sharply at the Skorpion smelter. South Africa's production fell because of a shortage of zinc concentrates; output also declined in Algeria. Namibia, which did not produce zinc metal prior to 2002, accounted for 48% of continental zinc metal production in 2004. South Africa's share fell to 42% in 2004 from 75% in 2000, and Algeria's share, to 10% from 25% (table 20). AFRICA—2004 1.5 Consumption.—In 2004, world refined zinc consumption was about 10.5 Mt compared with nearly 9.9 Mt in 2003. South African zinc consumption increased to 90,900 t in 2004 from 86,000 t in 2003 (Maphango, 2005b). Outlook.— African zinc mine production is likely to rise by 17% from 2004 to 2007. The majority of the increase could be attributable to higher production from the Hajar Mine in Morocco. In South Africa, the expansion of the Black Mountain Mine is expected to increase production substantially. Output is also likely to increase in Algeria. The depletion of the Bougrine Mine in 2005 could cause Tunisia's share of African zinc mine production to fall to less than 1% by 2007 (table 19). In Congo (Kinshasa), the proposed reopening of the Kipushi Mine and the reprocessing of zinc and germanium tailings near Kolwezi could lead to further increases in production, but whether these projects will be implemented by the end of 2011 is uncertain. Higher production from the Skorpion smelter in Namibia could increase regional production of zinc metal by 12% by 2007. Namibia could account for 54% of Africa's zinc metal output in 2007 (table 20). #### **Industrial Minerals** Africa was a significant producer of several industrial minerals. In 2004, Botswana was the world's leading producer of diamond by value. Tanzania was the only producer of tanzanite in the world. Kenya, Madagascar, and Zambia were leading producers of ruby, sapphire, and emerald, respectively. South Africa accounted for nearly 40% of reported global vermiculite production. Africa's consumption of sulfuric acid was mostly for agricultural purposes; this use reflected the continent's low level of industrialization. In recent years, cement consumption increased substantially in such countries as Ethiopia, Kenya, Mozambique, Tanzania, and Uganda. **Diamond.**—*Production.*—In 2004, Africa's share of world diamond production by volume was 48%. African diamond production increased by more than 9% in 2004 compared with that of 2003. The increase in output was broadly based, with production rising in Angola, Botswana, Central African Republic, Congo (Kinshasa), Guinea, Namibia, Sierra Leone, South Africa, and Tanzania (tables 4, 21). Congo (Kinshasa) accounted for the majority of the increase in production by volume. Increased political stability and the Kimberley Process led to higher production by artisanal miners. Sociètè Minièrè de Bakwanga (MIBA) also increased its output. The main cause of higher South African production was increased production at the Kimberley and the Venetia Mines. In Namibia, higher production was attributable to Namdeb Diamond Corporation (Pty) Ltd.'s increased output. Production also increased at the Williamson Mine in Tanzania. The Murowa Diamond Project commenced production in Zimbabwe. Botswana accounted for 35% of African diamond output by volume; Congo (Kinshasa), 35%; South Africa, 16%; and Angola, 7% (table 21). In 2004, the global value of rough diamond production amounted to \$10.6 billion, of which Africa accounted for more than 60%. Botswana accounted for 24% of the value of global rough diamond output; South Africa and Angola, 11% each; Congo (Kinshasa), 10%; and Namibia, 5% (Janse, 2005). In November 2001, the Kimberley Process certification scheme was established to reduce the trade of conflict diamond, particularly diamond originating from Angola, Congo (Kinshasa), and Sierra Leone. The establishment of the Kimberley Process involved Government officials from more than 50 countries that produced, processed, and imported diamond as well as representatives from the European Union, the World Diamond Council, and nongovernmental organizations. As of October 2004, the following African countries had met the minimum requirements of the Kimberley Process Certification Scheme: Angola, Botswana, Central African Republic, Congo (Kinshasa), Côte d'Ivoire, Guinea, Lesotho, Mauritius, Namibia, Sierra Leone, South Africa, Swaziland, Tanzania, Togo, and Zimbabwe. Outlook.—The production of rough diamond is expected to rise by an average of nearly 2% per year from 2004 to 2011. In Angola, the majority of the projected increase in output would be attributable to the expansion of the Catoca Mine; Angola's share of African diamond production could rise to 11% in 2011. Production could also rise in Congo (Kinshasa) because of the planned expansion of MIBA's facilities by 2008. European Diamonds plc has plans to start mining in Lesotho in 2005. Zimbabwe's production could increase because of higher production from Murowa. Output is also expected to rise in Botswana, Namibia, and South Africa because of higher production at mines operated by DeBeers Group (table 21). **Phosphate Rock.**—*Production.*—In 2004, the phosphorous pentoxide (P₂O₅) content of African phosphate rock production amounted to about 13.9 Mt. Output increased in Morocco and fell in Algeria and Togo in 2004. Morocco, which was the leading producer of phosphate rock in Africa, accounted for 61% of continental phosphate rock output in 2004; Tunisia, 17%; and South Africa, 8% (table 22). Outlook.—The P_2O_5 content of African phosphate rock production is expected to increase to 14.8 Mt in 2009. In Morocco, planned expansions of the Khourigba Mines could increase Morocco's production to 9 Mt in 2007. In Senegal, production is expected to rise because of higher capacity at the Tobene Mine. Production is also expected to rise in Tunisia (table 22). #### Mineral Fuels Africa was a producer of mineral fuels; its share of world uranium production was nearly 20%. South Africa was a significant producer and exporter of bituminous coal. Most of Africa's natural gas production was in the northern part of the continent. Northern and western African countries were the most significant producers of crude petroleum. Niger was one of the world's leading producers of uranium. Africa's share of world mineral fuel consumption was modest. **Coal.**—*Production.*—Regional coal production rose by 1% in 2004 compared with that of 2003. Most of the increase was attributable to South Africa; production increased at a number of mines that included the Goedehoop, the Grootegeluk, the New Denmark, the New Vaal, the Phoenix, the Tavistock, and the Tshikandeni. Output also increased in Botswana and Zambia and fell in Zimbabwe; the fall in Zimbabwe's production was the result of resource depletion at the M-Block underground mine. South Africa, which was the dominant coal producer in Africa, accounted for 98% of regional coal output; Zimbabwe, 1%; and others, less than 1% (table 23). More than 99% of South Africa's coal production was bituminous. Africa accounted for about 5% of total world anthracite and bituminous coal production. *Consumption.*—Africa accounted for nearly 4% of world coal consumption in 2004. Within the region, South Africa accounted for 92% of African coal consumption. From 1999 to 2004, Africa's consumption of coal rose by about 14% (British Petroleum plc, 2005, p. 33). Outlook.— African coal production is expected to increase by an average of 2% per year from 2004 to 2011. South Africa is likely to be responsible for the majority of the increase; its production could increase to 266 Mt by 2009. Higher output would be attributable to the opening of the Kriel South Mine in 2005 and the expansions of the Syferfontein, the Mafube, and the Grootegeluk Mines in 2005, 2007, and 2008, respectively. Mozambique is expected to become the second-ranked coal producer in Africa with the development of the Moatize Project in 2009. The National Development Corporation of Tanzania planned to start production at Mchuchuma in 2008. Zimbabwe's output could rise because of the opening of the 3 Main Mine. In Botswana, production is expected to rise at the Morupule Colliery because of domestic powerplant expansion. Production is also expected to rise in Malawi and Nigeria (table 23). **Natural Gas.**—*Production.*—Regional production of dry natural gas increased by nearly 4% in 2004 from 2003. Nigeria accounted for most of the increase in output. In Libya, higher production was attributable to the startup of the Wafa Field. The North Tano, Songo Songo, and Temane projects started in Ghana, Tanzania, and Mozambique, respectively. Production also increased in Equatorial Guinea and Tunisia. In 2004, Algeria accounted for 59% of Africa's dry natural gas output; Nigeria, 21%; and Egypt, 11%. Nigeria's share of continental dry natural gas output was 5% in 1990 (table 24). Consumption.—The African continent consumed nearly 3% of the world's natural gas. Africa's consumption rose to 68.6 billion cubic meters in 2004 compared with 66.7 billion cubic meters in 2003 and 50.9 billion cubic meters in 1999. Egypt accounted for 37% of Africa's dry natural gas consumption; Algeria, 31%; and others, 32% (British Petroleum plc, 2005, p. 25). Outlook.—African production of dry natural gas is expected to rise by nearly 28% from 2004 to 2007 and by an
additional 5% from 2007 to 2011. Algeria's output of natural gas is likely to increase because of new production from the In Amenas Field in 2005 and the Gassi Touil Field in 2007. In Libya, production is likely to increase to 8 billion cubic meters in 2011; new sources of gas could include Bahr Essalam. The increase in Nigeria's production is partially attributable to the West African Gas Pipeline, which is expected to be operational in 2006 and the planned elimination of natural gas flaring. Production could also increase at Temane in Mozambique and Songo Songo in Tanzania. Egypt's production is likely to start declining by 2009 (table 24). **Petroleum.**—*Production.*—In 2004, African crude petroleum production increased by 10% compared with that of 2003. Nigeria's output rose as the result of an increased production quota authorized by OPEC. In Libya, the increase in production was partially attributable to the startup of the D and the Elephant Fields. Chad's output rose sharply because of the startup of the Bolobo and the Kome Fields. In Sudan, production started in Block 6. The increase in Angola's production was partially attributable to the startup of production in Block 15. Production also increased in Algeria and Equatorial Guinea. Nigeria accounted for 28% of regional crude petroleum production; Algeria, 19%; Libya, 18%; Angola, 11%; and Egypt, 7% (table 25). In 2004, Africa's share of world crude petroleum production amounted to 12% (table 4). Consumption.—Regional consumption of petroleum products increased to 969 million barrels in 2004 from 939 Mbbl in 2003 and 895 Mbbl in 1999. Africa accounted for about 3% of world petroleum products consumption. Egypt accounted for 21% of African consumption of petroleum products; South Africa, 20%; Algeria, 9%; and others, 50% (British Petroleum plc, 2005, p. 9). Outlook.—African crude petroleum production is expected to rise by nearly 18% from 2004 to 2007 and to show little change from 2007 to 2011. In Nigeria, annual output is likely to increase to 1.2 billion barrels in 2007. Nigeria's share of African crude petroleum production is expected to rise to 31% in 2011. Sources of additional production in Nigeria would include the Bonga field in 2005 and the Bosi, the Erha, and the Eti/Assa fields in 2006 and 2007. Sudan's output was expected to more than double by 2007 because of higher production from Block 6 and the opening of Blocks 3 and 7 in 2005 and Block 5A in 2006. In Libya, an increase in production is likely to be partially attributable to higher output from Elephant Field onshore Block NC-174 in the Murzuq Basin. The opening of the Baobab field in Côte d'Ivoire was planned for 2005. In Chad, the Doba field was expected to reach full production by 2005. Higher production was also expected from Block 15 in Angola. Output is also likely to increase in Algeria (table 25). **Uranium.**—*Production.*—In 2004, African uranium production rose by 19% compared with that of 2003. Most of the increase was attributable to higher production at the Rossing Mine in Namibia; Niger's output also increased. Niger accounted for 46% of African uranium production; Namibia, 43%; and South Africa, 11%. In 1990, Niger's and South Africa's shares of continental production were 30% and 27%, respectively (table 26). Africa accounted for about 19% of the world's uranium production in 2004 (table 4). Consumption.—South Africa was the only regional consumer of uranium in 2003. Africa accounted for less than 1% of the electricity generated worldwide by nuclear power (British Petroleum plc, 2005, p. 34). Outlook.—Continental uranium mine production is expected to rise by more than 4% per year from 2004 to 2011 (table 26). In South Africa, the Dominion mine was expected to open in 2007 and to produce more than 1,500 t/yr of uranium in 2010 (Mining Review Africa, 2005). Paladin Resources Ltd. of Australia was considering the development of the Kayelekera Project in Malawi, which could produce about 850 t/yr of uranium starting in 2008 or 2009. Africa's share of world uranium mine production is likely to be about 16% in 2011. AFRICA—2004 1.7 #### **Trade Review and Outlook** Africa's current account surplus amounted to 0.1% of the GDP in 2004; the current account deficit amounted to 0.5% of the GDP in 2003. In 2004, sub-Saharan countries ran an average deficit of 2.1% of the GDP, and countries in the Arab Maghreb Union ran an average surplus of 7.1% of the GDP. Trade surpluses in oil-exporting countries were more than offset by trade deficits in oil-importing countries (International Monetary Fund, 2005b, p. 49). Oil-importing countries had an average current account deficit of 2.8% of the GDP in 2004, and oil-exporting countries, an average current account surplus of 7.3% of the GDP. The terms of trade worsened for oil-importing countries and improved for oil-exporting countries because of rising oil prices in 2004. The average current account deficit for oil-importing countries is expected to increase to 3.7% of the GDP in 2005 and to 3.5% of the GDP in 2006. For oil-exporting countries, the surplus is predicted to rise to 12.8% of the GDP in 2005 and 17.3% of the GDP in 2006. Africa was expected to run a current account surplus of 1.6% of the GDP in 2005 and 3.5% of the GDP in 2006 (International Monetary Fund, 2005b, p. 49). In 2004, mineral fuels accounted for more than 90% of the export earnings of Algeria, Equatorial Guinea, Libya, and Nigeria. Minerals and mineral fuels accounted for more than 90% of the export earnings of Sierra Leone (diamond) and more than 80% of the export earnings of Botswana (in order of value, diamond, copper, nickel, and soda ash), Congo (Brazzaville) (petroleum), Congo (Kinshasa) (diamond, petroleum, cobalt, and copper), Gabon (petroleum and manganese), Guinea (bauxite, alumina, gold, and diamond), and Sudan (petroleum and gold). Minerals and mineral fuels accounted for more than 50% of the export earnings of Mali (gold), Mozambique (aluminum and petroleum products), Namibia (diamond, uranium, gold, and zinc), Tanzania (gold, diamond, and colored gemstones), and Zambia (copper and cobalt). Gold was also a significant source of export earnings in Ghana and South Africa. Diamond was a significant source of export earnings in the Central African Republic and South Africa as was iron ore in Mauritania and uranium in Niger (International Monetary Fund, 2005a, p. 86; 2006, p. 67). Europe's share of Africa's natural gas exports amounted to 93%, and liquefied natural gas (LNG) exports, 88%. Jordan and Tunisia accounted for the remainder of natural gas exports. The United States accounted for 10% of LNG exports, and countries in the Asia and Pacific region, 2% (British Petroleum plc, 2005, p. 28). In 2004, Europe accounted for 35% of Africa's petroleum exports; the United States, 29%; China, 10%; Japan, 2%; and other countries in the Asia and the Pacific region, 14%. West African countries sent 40% of their exports to the United States and 37% to China, Japan, and other countries in the Asia and the Pacific region. North African countries sent 66% of their exports to Europe and 16% to the United States. Intraregional exports to African countries amounted to only 2% of total African petroleum exports (British Petroleum plc, 2005, p. 18). Intraregional minerals trade was, however, significant for gold. South Africa imported about 150,000 kilograms per year of gold mostly from West African countries to supply its gold refinery. A majority of African gold mine production was refined in South Africa prior to export to other regions. Most of Africa's copper production was also exported in refined form. For other commodities, which included bauxite, colored gemstones, diamond, iron ore, petroleum, and uranium, most or all of the continent's production was exported prior to downstream processing. #### **Environment** Deforestation for fuel use and land-intensive agricultural production continues to be a significant environmental issue in many African countries. Other causes of deforestation included artisanal production of gemstones and lime. The West African Pipeline Project, which was expected to be completed in 2006, could help mitigate the effects of deforestation in Benin, Ghana, and Togo and reduce the emissions of greenhouse gases. Currently (2004), natural gas is being flared by Nigeria; in the future, Nigeria expects to export natural gas to Benin, Ghana, and Togo. The Government of Nigeria has committed to ending the flaring of natural gas, which will also lead to decreased pollution. The use of mercury by artisanal gold miners has led to serious air and water pollution in such African countries as Ghana, Kenya, Mozambique, South Africa, Sudan, Tanzania, and Zimbabwe. The Global Environment Facility, the United Nations Development Program, and the United Nations Industrial Development Organization began the Global Mercury Project in August 2002 to alleviate these problems. The Global Mercury Project has been providing cleaner technologies and training for miners, conducting health assessments, and helping institute Government regulatory capacities. #### **References Cited** Adastra Minerals Inc., 2005, Adastra secures subsurface exploration rights at Kolwezi: London, United Kingdom, Adastra Minerals Inc. press release, October 12, 2 p. Alcan Inc., 2004, Coega smelter project—Alcan, South African Government to conduct new feasibility study: Montreal, Quebec, Canada, Alcan Inc. press release, November 18, 1 p. British Petroleum plc, 2005, Statistical review of world energy June 2005: London, United Kingdom, British Petroleum plc, 41 p. Global Witness, 2005, Under-mining peace—The explosive trade in cassiterite in eastern DRC: Washington, DC, Global Witness Publishing Inc., 39 p. Harding, A.J., 2005, Nickel, *in* South Africa's mineral industry, 2004/2005: Johannesburg, South Africa, Department of Minerals and Energy of the Republic of South Africa, p.
83-86. Hill, Liezel, 2006, Tough talks on Mozal power supply: Australia's Paydirt, v. 1, no. 124, December 2005/January 2006, p. 46. Human Rights Watch, 2005, The curse of gold: New York, New York, Human Rights Watch, 159 p. International Iron and Steel Institute Committee on Economic Studies, 2005, Steel statistical yearbook 2005: Brussels, Belgium, International Iron and Steel Institute Committee on Economic Studies, 104 p. International Monetary Fund, 2005a, Democratic Republic of the Congo—Selected issues and statistical appendix: Washington, DC, International Monetary Fund, October 14, 97 p. International Monetary Fund, 2005b, World economic outlook—Building institutions: Washington, DC, International Monetary Fund, 293 p. International Monetary Fund, 2006, Zambia—Selected issues and statistical appendix: Washington, DC, International Monetary Fund, March 21, 72 p. Janse, Bram, 2005, The search for diamonds: Mining Journal, August 19, p. 18-25. Maphango, L., 2005a, Lead, *in* South Africa's mineral industry, 2004/2005: Johannesburg, South Africa, Department of Minerals and Energy of the Republic of South Africa, p. 80-82. Maphango, L., 2005b, Zinc, in South Africa's mineral industry, 2004/2005: Johannesburg, South Africa, Department of Minerals and Energy of the Republic of South Africa, p. 89-92. Metals Economics Group, 2004a, Overview of worldwide exploration budgets—Targets and stages of development: Strategic Report, v. 17, no. 6, November/December, p. 7-11. Metals Economics Group, 2004b, Overview of worldwide exploration budgets—Trends and locations: Strategic Report, v. 17, no. 6, November/December, p. 1-6. Mining Journal, 2004a, Senegalese mining code: Mining Journal, April 8, p. 9. Mining Journal, 2004b, South Africa's new policy on exploration: Mining Journal, July 16, p. 16. Mining Journal, 2005, Exploration to resume in Eritrea: Mining Journal, January 21, p. 13. Mining Review Africa, 2005, Plans to triple South Africa's uranium production by 2010: Mining Review Africa, no. 6, p. 38-39. Moto Goldmines Ltd., 2005, Moto Goldmines study shows potential for a significant gold mining operation: Balcatta, Australia, Moto Goldmines Ltd. press release, November 15, 3 p. Mwape, P., Roberts, M.J., Mokwena, E., and Tjatjie, T., 2004, General review, in South Africa's Mineral Industry 2003/2004: Johannesburg, South Africa, Department of Minerals and Energy, p. 1-30. Mwape, P., Roberts, M.J., Mokwena, E., Tjatjie, T., and Phale, M., 2005, General review, *in* South Africa's Mineral Industry 2004/2005: Johannesburg, South Africa, Department of Minerals and Energy of the Republic of South Africa, p. 1-23. Tenke Mining Corp., 2005, DRC approves Tenke Fungurume project: Vancouver, British Columbia, Canada, Tenke Mining Corp. press release, November 2, 2 p. Themba, L.A., 2005a, Aluminum, *in* South Africa's mineral industry, 2004/2005: Johannesburg, South Africa, Department of Minerals and Energy of the Republic of South Africa, p. 64-68. Themba, L.A., 2005b, Copper, in South Africa's mineral industry, 2004/2005: Johannesburg, South Africa, Department of Minerals and Energy of the Republic of South Africa, p. 77-79. Yu, F.Y., Reddy, Douglas, Breisbois, Ken, and Melnyk, Lydell, 2005, Bisha property, Gash-Barka District, Eritrea—43-101 technical report and preliminary assessment: Oakville, Ontario, Canada, Amec Americas Ltd., 188 p. #### **Internet References Cited** MEPS (International), [undated], World steel consumption forecast to reach 1.05 billion tonnes in 2008, accessed July 11, 2005, at URL http://www.meps.co.uk/article-global2008-update-con.htm. Rio Tinto plc, 2004, South Africa mining charter, December 1, accessed February 17, 2005, at URL http://www.riotinto.com/media. World Bank Group, 2004, Mining policy and reform—Projects, accessed February 17, 2005, at URL http://www.worldbank.org/ogmc/wbminingpolicyprojects.htm. AFRICA—2004 1.9 ${\bf TABLE~1}$ AFRICA: AREAL EXTENT AND ESTIMATED POPULATION IN $2004^{\rm l}$ | | Area ² | Estimated population ³ | |--------------------------|---------------------|-----------------------------------| | Country | (square kilometers) | (millions) | | Algeria | 2,381,740 | 32.4 | | Angola | 1,246,700 | 14.0 | | Benin | 112,620 | 6.9 | | Botswana | 600,370 | 1.7 | | Burkina Faso | 274,200 | 12.4 | | Burundi | 27,830 | 7.3 | | Cameroon | 475,440 | 16.4 | | Cape Verde | 4,033 | 0.5 | | Central African Republic | 622,984 | 4.0 | | Chad | 1,284,200 | 8.8 | | Comoros | 2,170 | 0.6 | | Congo (Brazzaville) | 342,000 | 3.9 | | Congo (Kinshasha) | 2,345,410 | 54.8 | | Cote d'Ivoire | 322,460 | 17.1 | | Djibouti | 23,000 | 0.7 | | Egypt | 1,001,450 | 68.7 | | Equatorial Guinea | 28,051 | 0.5 | | Eritrea | 121,320 | 4.5 | | Ethiopia | 1,127,127 | 70.0 | | Gabon | 267,667 | 1.4 | | Gambia, The | 11,300 | 1.5 | | Ghana | 239,460 | 21.1 | | Guinea | 245,857 | 8.1 | | Guinea-Bissau | 36,120 | 1.5 | | Kenya | 582,650 | 32.5 | | Lesotho | 30,355 | 1.8 | | Liberia | 111,370 | 3.5 | | Libya | 1,759,540 | 5.7 | | Madagascar | 587,040 | 17.3 | | Malawi | 329,750 | 11.2 | | Mali | 1,240,000 | 11.9 | | Mauritania | 1,030,700 | 2.9 | | Mauritius ⁴ | 2,040 | 1.2 | | Mayotte | 374 | 0.2 | | Morocco | 446,550 | 30.6 | | Mozambique | 801,590 | 19.1 | | Namibia | 825,418 | 2.0 | | Niger | 1,267,000 | 12.1 | | Nigeria | 923,768 | 140.0 | | Reunion | 2,517 | 1 2 | | Rwanda | 26,338 | 8.4 | | Sao Tome & Principe | 1,001 | 0.2 | | Senegal | 196,190 | 10.5 | | Seychelles | 455 | 0.1 | | Sierra Leone | 71,740 | 5.4 | | Somalia | 637,657 | 9.9 | | South Africa | 1,219,912 | 45.6 | | Sudan | 2,505,810 | 34.4 | | Swaziland | 17,363 | 1.1 | | Tanzania ⁵ | 945,087 | 36.6 | | Togo | 56,785 | 5.0 | | Tunisia | 163,610 | 10.0 | | Uganda | 236,040 | 25.9 | | Western Sahara | 266,000 | 0.3 2 | | | | | $\label{eq:table 1--Continued}$ AFRICA: AREAL EXTENT AND ESTIMATED POPULATION IN 2004^{l} | Country | Area ² (square kilometers) | Estimated population ³ (millions) | | |---------------|---------------------------------------|--|--| | Zambia | 752,614 | | | | Zimbabwe | 390,580 | 13.2 | | | Total | 30,571,353 | 868 | | | United States | 9,631,418 ⁶ | 294 | | | World | 148,940,000 | 6,345 | | NA Not applicable. ¹Includes data available through February 2005. Population estimates are rounded to no more than three significant digits. ²Source: U.S. Central Intelligence Agency, World Factbook 2004. ³Source: World Bank 2005, World Development Indicators Database. ⁴Includes Agalega Islands, Cargados Carajos Shoals (Saint Brandon), and Rodriguez. ⁵Includes the islands of Mafia, Pemba, and Zanzibar. ⁶Includes only the 50 States and the District of Columbia. $\label{eq:table 2} \text{AFRICA: GROSS DOMESTIC PRODUCT IN 2004}^{1,\,2}$ | | Estimated
GDP ³ | Estimated GDP ³ | Real GDP annual percentage | |--------------------------|-------------------------------|----------------------------|----------------------------| | Country | (billions) | per capita | change ⁴ | | Algeria | \$217.2 | \$6,799 | 5.2% | | Angola | 36.8 | 2,457 | 11.1% | | Benin | 7.9 | 1,094 | 3.1% | | Botswana | 16.2 | 10,169 | 4.9% | | Burkina Faso | 15.7 | 1,258 | 4.6% | | Burundi | 5.2 | 708 | 4.8% | | Cameroon | 37.8 | 2,176 | 3.5% | | Cape Verde | 2.8 | 5,858 | 4.4% | | Central African Republic | 4.5 | 1,107 | 1.3% | | | 12.8 | | 29.7% | | Chad | = | 1,555 | | | Comoros | 1.0 | 1,660 | 1.9% | | Congo (Brazzaville) | 4.1 | 1,267 | 3.6% | | Congo (Kinshasa) | 37.0 | 633 | 6.8% | | Cote d'Ivoire | 26.6 | 1,436 | 1.6% | | Djibouti | 1.6 | 1,878 | 3.0% | | Egypt | 282.3 | 4,072 | 4.1% | | Equatorial Guinea | 16.7 | 33,994 | 32.8% | | Eritrea | 4.1 | 909 | 1.8% | | Ethiopia | 57.8 | 814 | 11.5% | | Gabon | 9.2 | 6,922 | 1.4% | | Gambia, The | 2.8 | 1,903 | 5.1% | | Ghana | 50.4 | 2,475 | 5.8% | | Guinea | 17.8 | 1,919 | 2.7% | | Guinea-Bissau | 1.1 | 730 | 4.3% | | Kenya | 34.8 | 1,062 | 4.3% | | Lesotho | 4.8 | 2,074 | 3.0% | | Liberia | 3.3 5,6 | 1,000 5,6 | 3.0% 5,6 | | Libya | 35.0 ^{5, 6} | 6,400 5,6 | 3.2% 5,6 | | Madagascar | 14.9 | 854 | 5.3% | | Malawi | 7.0 | 569 | 4.6% | | Mali | 12.5 | 1,024 | 2.2% | | Mauritania | 6.4 | 2,187 | 6.9% | | Mauritius | 14.9 | 12,215 | 4.3% | | Mayotte | 466.8 5,6 | 2,600 5,7 | NA 5 | | Morocco | 129.3 | 4,332 | 4.2% | | Mozambique | 23.7 | 1,247 | 7.2% | | Namibia | 13.4 | 6,449 | 4.2% | | Niger | 10.5 | 865 | 0.9% | | Nigeria | 159.8 | 1,120 | 6.0% | | Reunion | 4.3 5,6 | 5,800 ^{5, 8} | 2.5% 5,6 | | Rwanda | 11.6 | 1,351 | 4.0% | | São Tomé and Príncipe | 0.2 | 1,529 | 3.8% | | Senegal | 18.9 | 1,813 | 6.2% | | Seychelles | 1.0 | 11,847 | -2.0% | | | 4.5 | 842 | 7.4% | | Sierra Leone
Somalia | 4.3
4.4 ^{5, 6} | 500 ^{5, 6} | 2.1% ^{5, 6} | | South Africa | - 4.4
\$501.7 | | | | | - | \$10,798 | 3.7% | | Sudan | 77.4 | 2,246 | 6.9% | | Swaziland | 5.4 | 4,995 | 2.1% | | Tanzania | 24.7 | 673 | 6.7% | | Togo | 8.5 | 1,564 | 2.9% | | Tunisia | 77.4 | 7,732 | 5.8% | | Uganda | 44.7 | 1,728 | 5.8% | $\label{eq:table 2--Continued} \text{AFRICA: GROSS DOMESTIC PRODUCT IN 2004}^{1,2}$ | | Estimated GDP ³ | Estimated GDP ³ | Real GDP annual percentage | |----------------|----------------------------|----------------------------|----------------------------| | Country | (billions) | per capita | change ⁴ | | Western Sahara | NA ⁵ | NA ⁵ | NA ⁵ | | Zambia | 9.9 | 870 | 5.0% | | Zimbabwe | 27.1 | 2,309 | -4.2% | | Total | 2,628.2 | 3,027.0 | NA | | United States | 11,605.0 | 39,496.0 | 4.2% | | World | 55,655.0 | NA | 5.1% | NA Not available ¹Source: International Monetary Fund, World Economic Outlook Database, September 2005. ²Table data compiled September 2005; may be different from what is presented in previously written individual country chapters. ³Gross domestic product based on purchasing power parity. ⁴Compared with 2003. ⁵Source: U.S. Central Intelligence Agency, World Factbook 2004. $^{^6}$ 2003 estimate. ⁷1998 estimate. ⁸2001 estimate. ${\bf TABLE~3}$ SELECTED
SIGNIFICANT AFRICAN EXPLORATION SITES IN 2004 | Country | Type ¹ | Site | Commodity ² | Company | Resource ^{2, 3} | Exploration ⁴ | |--------------------------|-------------------|-------------------|------------------------|-----------------------------|--------------------------|--------------------------| | Algeria | P | Tirek-Amesmessa | Au | GMA Resources plc. | 1.38 Moz Au | Extensive drilling. | | Burkina Faso | Е | Essakan | Au | Orezone Resources Inc. | 1.9 Moz Au | Do. | | Central African Republic | E | Bambari/Passendro | Au | Axmin Inc. | 457,000 oz Au | Do. | | Congo (Kinshasa) | F | Lufua | Cu, Co | First Quantum Minerals Ltd. | 1 Mt Cu, 15,000 t Co | Feasibility drilling. | | Do. | Е | Moto area | Au | Moto Goldmines Ltd. | 607,000 oz Au | Extensive drilling. | | Côte d'Ivoire | F | Bonikro | Au | Equigold NL | 1 Moz Au | Feasibility drilling. | | Eritrea | Е | Asmara/Debarwa | Cu, Au | Sunridge Gold Corp. | Data not released | Extensive drilling. | | Do. | E | Bisha | Cu, Zn, Au, Ag | Nevsun Resources Ltd. | (5) | Do. | | Ghana | P | Bogoso/Prestea | Au | Golden Star Resources Ltd. | 2.9 Moz Au | Do. | | Do. | Е | Bui/Tombe-Parabu | Au | Birim Goldfields, Inc. | Data not released | Do. | | Do. | D | Chirano | Au | Red Back Mining NL | 1.8 Moz Au | Do. | | Guinea | F | Lero area | Au | Guinor Gold Corp. | 2.7 Moz Au | Feasibility drilling. | | Madagascar | F | Ambatovy | Ni, Co | Dynatec Corp. | 2 Mt Ni, 190,000 t Co | Do. | | Mali | E | Kofi | Au | Axmin Inc. | 106,000 oz Au | Extensive drilling. | | Do. | D | Loulo | Au | Randgold Resources Ltd. | 4.2 Moz Au | Do. | | South Africa | F | Burnstone | Au | Great Basin Gold Ltd. | 6.3 Moz Au | Feasibility drilling. | | Do. | E | Drenthe/Overysel | PGM, Au, Ni | Anooraq Resources Corp. | 4.1 Moz 3PGE+Au | Extensive drilling. | | Do. | P | Messina/Dwaalkop | PGM, Au | SouthernEra Resources Ltd. | 9.1 Moz 5PGE+Au | Do. | | Tanzania | Е | Chocolate Reef | Au | Barrick Gold Corp. | Data not released | Do. | | Do. | Е | Kabanga | Ni | do. | do. | Do. | ¹D--Approved for development; E--Active exploration; F--Feasibility work ongoing/completed; P--Exploration at producing site. ²Abbreviations used for commodities in this table include the following: Ag--silver; Au--gold; Co--cobalt; Cu--copper; Ni--nickel; PGM--platinum-group metals; Zn--zinc. Abbreviations used for units of measure include the following: Moz--million troy ounces; Mt--million metric tons; oz--troy ounces; t--metric tons; 3PGE--palladium, platinum, and rhodium; 5PGE--osmium, palladium, platinum, and ruthenium. ³Based on 2004 data reported from various sources, values vary from measured reserves to identified resources. Data not verified by U.S. Geological Survey. ⁴Sites where extensive (greater than 10,000 meters) drilling or significant (more than \$5 million) expenditures have been reported. ⁵Content of principal metal 265,000 t Cu, 760,000 t Zn, 1 Moz Au. Deposit also contains significant silver. ${\it TABLE~4}$ AFRICA: PRODUCTION OF SELECTED MINERAL COMMODITIES IN $2004^{\rm l}$ (Thousand metric tons unless otherwise specified) | | | | | | | Metals | | | | | | |--------------------------|---------------------|--------------------|--------------|---------------|--------------|--------------------|--------------------|--------------------|---------------|------------|------------------| | | | | | Cobalt, | | | | | Lead, | Manganese | Zinc, | | | | | Chromite, | mine output, | Copper, | Gold, | Iron and | steel | mine output, | ore, mine | mine output, | | | Aluminuı | m | mine output, | Co content | mine output, | mine output | Iron ore, | | Pb content | output, Mn | Zn content | | Country | Bauxite | Metal ² | gross weight | (metric tons) | Cu content | (kilograms) | gross weight | Steel, crude | (metric tons) | content | (metric tons) | | Algeria | | | | | | 597 ^p | 1,414 ^p | 1,014 ^p | | | 231 ^p | | Angola | | | | | | | | | | | | | Benin | | | | | | 20 | | | | | | | Botswana | | | | | 29 | 162 | | | | | | | Burkina Faso | | | | | | 1,125 | | | | | | | Burundi | | | | | | 2,900 ^e | | | | | | | Cameroon | | 86 ^e | | | | 1,500 ^e | | | | | | | Cape Verde | | | | | | | | | | | | | Central African Republic | | | | | | 7 ^e | | | | | | | Chad | | | | | | 150 ^e | | | | | | | Comoros | | | | | | | | | | | | | Congo (Brazzaville) | | | | | | 60 ^e | | | | | | | Congo (Kinshasa) | | | | 8,900 | 73 | 5,700 ^e | | 130 | | | | | Cote d'Ivoire | | | | | | 1,219 | | | | | | | Djibouti | | | | | | | | | | | | | Egypt | | 215 ^e | | | | | 2,500 e | 4,400 ^e | | 8 e | | | Equatorial Guinea | | | | | | 500 ^e | | | | | | | Eritrea | | | | | | 33 | | | | | | | Ethiopia | | | | | | 3,443 ^e | | | | | | | Gabon | | | | | | 70 ^e | | | | 1,236 | | | Gambia, The | | | | | | | | | | | | | Ghana | 498 ^e | | | | | 63,139 | | | | 559 e | | | Guinea | 15,000 ^e | | | | | 10,700 | | | | | | | Guinea-Bissau | | | | | | | | | | | | | Kenya | | 2 e | | | | 1,600 | 1 e | | | | | | Lesotho | | | | | | | | | | | | | Liberia | | | | | | 20 | | | | | | | Libya | | | | | | | | 1,026 | | | | | Madagascar | | | 77 | | | 5 | | | | | | | Malawi | | | | | | | | | | | | | Mali | | | | | | 37,974 | | | | | | | Mauritania | | | | | | | 11,000 | 5 ^e | | | | | Mauritius | | | | | | | | | | | | TABLE 4--Continued ${\it AFRICA: PRODUCTION OF SELECTED MINERAL COMMODITIES IN 2004}^{1}$ (Thousand metric tons unless otherwise specified) | | | | | | Met | alsContinued | | | | | | |----------------------------|----------|--------------------|--------------------|-------------------------|------------------|----------------------|---------------------|--------------------|-----------------------|---------------------|-----------------------| | _ | | | Chromite, | Cobalt,
mine output, | Copper, | Gold, | Iron and | l steel | Lead,
mine output, | Manganese ore, mine | Zinc,
mine output, | | | Aluminum | | mine output, | Co content | mine output, | mine output | Iron ore, | | Pb content | output, Mn | Zn content | | Country | Bauxite | Metal ² | gross weight | (metric tons) | Cu content | (kilograms) | gross weight | Steel, crude | (metric tons) | content | (metric tons) | | Morocco and Western Sahara | | | | 1,600 e | 4 ^p | 1,200 ^p | 10 | 5 e | 31,300 e | 4 | 74,600 | | Mozambique | 7 | 549 | | | | 56 | | | | | | | Namibia | | | | | 11 | 2,205 | | | 14,338 | | 66,028 | | Niger | | | | | | 684 | | | | | | | Nigeria | | | | | | 30 e | | 10 e | 200 e, 3 | | | | Reunion | | | | | | | | | | | | | Rwanda | | | | | | | | | | | | | Sao Tome and Principe | | | | | | | | | | | | | Senegal | | | | | | 600 e | | | | | | | Seychelles | | | | | | | | | | | | | Sierra Leone | | | | | | 1,000 e | | | | | | | Somalia | | | | | | | | | | | | | South Africa | | 863 ^p | 7,677 ^p | 280 ^e | 103 ^p | 340,500 ^p | 39,322 ^p | 9,504 ^p | 37,485 ^p | 1,905 ^p | 32,310 | | Sudan | | | 26 | | | 5,000 e | | | | | | | Swaziland | | | | | | | | | | | | | Tanzania | | | | | 4 | 51,010 | | | | | | | Togo | | | | | | | | | | | | | Tunisia | | | | | | | 244 ^p | 70 ^p | 5,500 ^e | | 29,011 | | Uganda | | | | | | 178 | | 7 ^e | | | | | Zambia | | | | 13,000 e | 427 | | | | | | | | Zimbabwe | | | 668 ^p | p | 2 ^p | 21,330 ^p | 283 ^p | 180 ^e | | | | | Total | 15,500 | 1,720 | 8,450 | 23,800 | 654 | 555,000 | 54,800 | 16,400 | 88,800 | 3,710 | 202,000 | | Share of world total | 10.5% | 4.9% | 47.8% | 44.7% | 4.6% | 22.8% | 4.1% | 1.6% | 2.9% | 38.2% | 2.2% | | United States | NA | 2,520 | | | 1,160 | 258,000 | 54,700 | 99,700 | 445,000 | | 739,000 | | Share of world total | NA | 7.2% | | | 8.1% | 10.6% | 4.0% | 9.5% | 14.4% | | 8.1% | | World total | 147,000 | 35,200 | 17,700 | 53,200 | 14,300 | 2,430,000 | 1,350,000 | 1,040,000 | 3,090,000 | 9,720 | 9,140,000 | (Thousand metric tons unless otherwise specified) | | | | | | Mineral fuels | | | | | |--------------------------|-----------|--------------------------------|---------------|------------------|----------------|----------------------|---------------------------------------|---------------------------------------|--| | | | Industrial m | inerals | | | Petroleum, | | | | | | | | | Phosphate | Coal, | crude | Uranium, | Uranium, | | | | Cement, | Diamond, natural | Graphite | rock, | anthracite and | (thousand 42- | U ₃ O ₈ content | U ₃ O ₈ content | | | Country | hydraulic | (thousand carats) ⁴ | (metric tons) | gross weight | bituminous | gallon barrels) | (metric tons) | (metric tons) | | | Algeria | 9,000 6 | | | 805 ^p | | 604,000 ^p | | | | | Angola | 740 6 | 6,100 5, | 6 | | | 362,000 ^p | | | | | Benin | 250 ° | | | | | | | | | | Botswana | | 31,125 7 | | | 916 | | | | | | Burkina Faso | 30 6 | | | 2 e | | | | | | | Burundi | | | | | | | | | | | Cameroon | 930 6 | | | | | 34,700 ^p | | | | | Cape Verde | | | | | | | | | | | Central African Republic | | 350 ^p | | | | | | | | | Chad | | | | | | 61,400 | | | | | Comoros | | | | | | | | | | | Congo (Brazzaville) | | | | | | 82,100 | | | | | Congo (Kinshasa) | 403 | 30,880 | | | 1 e | 10,100 | | | | | Cote d'Ivoire | 650 ° | 230 e | | | | 7,430 | | | | | Djibouti | | | | | | | | | | | Egypt | 28,000 | | | 2,219 | 100 e | 222,000 ^e | | | | | Equatorial Guinea | | | | | | 125,000 ^e | | | | | Eritrea | 45 6 | | | | | | | | | | Ethiopia | 1,300 6 | | | | | | | | | | Gabon | 350 ° | 1 e | | | | 87,200 | | | | | Gambia, The | | | | | | | | | | | Ghana | 1,900 6 | 905 | | | | 3,000 e | | | | | Guinea | 360 ° | 740 | | | | | | | | | Guinea-Bissau | | | | | | | | | | | Kenya | 1,789 | | | | | | | | | | Lesotho | | 4 ^e | | | | | | | | | Liberia | 40 6 | 10 e | | | | | | | | | Libya | 3,500 6 | | | | | 587,000 ^e | | | | | Madagascar | 110 6 | | 15,000 9 | | | | | | | | Malawi | 190 6 | | | | 41 | | | | | | Mali | | | | | | | | | | | Mauritania | 200 6 | | | | | | | | | # ${\it TABLE~4--Continued}$ AFRICA: PRODUCTION OF SELECTED MINERAL COMMODITIES IN $2004^{\rm l}$ (Thousand metric tons unless otherwise specified) | | | | | | |
Mineral | fuels | | |----------------------------|------------------|--------------------------------|---------------|--------------------|------------------|---------------------|---------------------------------------|---------------------------------------| | | | Industrial n | ninerals | | | Petroleum, | | | | _ | | | | Phosphate | Coal, | crude | Uranium, | Uranium, | | | Cement, | Diamond, natural | Graphite | rock, | anthracite and | (thousand 42- | U ₃ O ₈ content | U ₃ O ₈ content | | Country | hydraulic | (thousand carats) ⁴ | (metric tons) | gross weight | bituminous | gallon barrels) | (metric tons) | (metric tons) | | Mauritius | | | | | | | | | | Morocco and Western Sahara | 11,000 e | | | 25,369 | (8) e | 246 | | | | Mozambique | 350 ^e | | | | 17 | | | | | Namibia | | 2,004 | | | | | 3,583 | 3,583 | | Niger | 40 e | | | | 183 e | | 3,870 | 3,870 | | Nigeria | 2,300 e | | | | 9 e | 900,000 | | | | Reunion | 380 e | | | | | | | | | Rwanda | 104 | | | | | | | | | Sao Tome and Principe | | | | | | | | | | Senegal | 1,700 e | | | 1,804 ^p | | | | | | Seychelles | | | | | | | | | | Sierra Leone | 180 | 692 | | | | | | | | Somalia | | | | | | | | | | South Africa | | 14,293 | | 2,735 | 242,747 | 6,770 | 888 F | 888 | | Sudan | 280 e | | | | | 118,000 | | | | Swaziland | | | | | 550 e | | | | | Tanzania | 1,281 | 304 | | 7 | 65 | | | | | Togo | 800 e | | | 1,115 | | | | | | Tunisia | 7,124 | | | 7,954 | | 25,700 ^p | | | | Uganda | 520 e | | | | | | | | | Zambia | 525 ^e | | | | 240 ^e | | | | | Zimbabwe | 400 e | | 10,267 | 83 | 2,476 | | | | | Total | 76,800 | 87,800 | 25,300 | 42,100 | 247,000 | 3,240,000 | 8,340 | 8,340 | | Share of world total | 3.6% | 48.5% | 2.6% | 30.1% | 5.4% | 12.0% | 18.5% | 18.5% | | United States | 99,000 | | | 35,800 | 933,000 | 6,500,000 | 1,040 | 1,040 | | Share of world total | 4.6% | | | 25.6% | 20.5% | 24.0% | 2.3% | 2.3% | | World total | 2,150,000 | 181,000 | 983,000 | 140,000 | 4,550,000 | 27,100,000 | 45,100 | 45,100 | ^eEstimated; estimated data, U.S. data, and world totals are rounded to no more than three significant digits. ^pPreliminary. NA Not available. -- Zero or zero percent. ¹Totals may not add owing to independent rounding. Percentages are calculated on unrounded data. Table includes data available as of March 31, 2006. ²Primary and secondary production. ³Produced as a lead-zinc ore. ⁴Gemstones and industrial diamond. ⁵Does not include smuggled production. ⁶Production was approximately 90% gem and 10% industrial grade. ⁷Assumed to contain about 70% gem and near gem. ⁸Less than 1/2 unit. ${\bf TABLE~5}$ AFRICA: HISTORIC AND PROJECTED BAUXITE PRODUCTION, 1990-2011 1 # (Thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Ghana | 381 | 513 | 504 | 498 | 500 | 500 | 500 | | Guinea | 15,800 | 15,800 | 15,700 | 15,000 | 15,000 | 27,000 | 27,000 | | Mozambique | 7 | 11 | 8 | 7 | 8 | 8 | 8 | | Sierra Leone | 1,430 | | | | | | | | Total | 17,600 | 16,300 | 16,200 | 15,500 | 15,500 | 27,500 | 27,500 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~6}$ AFRICA: HISTORIC AND PROJECTED ALUMINUM PRODUCTION, 1990-2011 1 #### (Thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------------|------|------|-------|-------|-------------------|-------------------|-------------------| | Cameroon | 93 | 79 | 86 | 86 | 90 | 90 | 90 | | Egypt | 179 | 180 | 189 | 215 | 200 | 200 | 200 | | Ghana | 174 | 135 | 137 | | | | | | Kenya ² | | 2 | 2 | 2 | 2 | 2 | 2 | | Mozambique | | | 54 | 549 | 550 | 680 | 800 | | Nigeria | | | | | | 100 | 190 | | South Africa | 159 | 229 | 673 | 863 | 870 | 1,530 | 1,530 | | Total | 600 | 630 | 1,100 | 1,700 | 1,700 | 2,600 | 2,800 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Kenya produced secondary refined aluminum; primary production in all other African countries. ${\it TABLE~7}$ AFRICA: HISTORIC AND PROJECTED COPPER MINE PRODUCTION, $1990\text{-}2011^1$ (Metal content in thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |-----------------------|-------|------|------|------|-------------------|-------------------|-------------------| | Botswana | 25 | 25 | 35 | 29 | 35 | 40 | 40 | | Congo (Kinshasa) | 509 | 29 | 31 | 73 | 117 | 232 | 160 | | Eritrea | | | | | | | 70 | | Mauritania | | | | | 30 | 30 | 30 | | Morocco | 16 | 14 | 7 | 4 | 4 | 4 | 4 | | Namibia | 28 | 23 | 6 | 11 | 25 | 25 | 25 | | South Africa | 179 | 166 | 137 | 103 | 107 | 107 | 107 | | Tanzania ² | | | | 4 | 4 | 4 | 4 | | Zambia | 519 | 316 | 249 | 427 | 700 | 800 | 800 | | Zimbabwe | 14 | 9 | 2 | 2 | 2 | 2 | 2 | | Total | 1,300 | 580 | 470 | 650 | 1,000 | 1,200 | 1,200 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Copper contained in concentrates and doré. ${\bf TABLE~8}$ AFRICA: HISTORIC AND PROJECTED REFINED COPPER PRODUCTION, 1990-2011 1 #### (Thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------------|------|------|------|------|-------------------|-------------------|-------------------| | Botswana | | | | (3) | NA | NA | NA | | Congo (Kinshasa) | 339 | 35 | | | | | | | Egypt ² | 4 | 4 | 4 | 14 | 14 | 14 | 14 | | South Africa | 133 | 124 | 126 | 91 | 115 | 115 | 115 | | Zambia | 438 | 328 | 227 | 398 | 500 | 800 | 800 | | Zimbabwe | 14 | 7 | 10 | 7 | 6 | 6 | 6 | | Total | 930 | 500 | 370 | 510 | 640 | 940 | 940 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Egypt produced secondary refined copper; primary production in all other African countries. ³Pilot plant production only. ${\bf TABLE~9}$ AFRICA: HISTORIC AND PROJECTED GOLD MINE PRODUCTION, 1990-2011 1 (Metal content in kilograms) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------------------|---------|---------|---------|---------|-------------------|-------------------|-------------------| | Algeria | | | | 597 | 1,000 | 1,500 | 1,500 | | Benin | | 300 | | 20 | 20 | 20 | 20 | | Botswana | 46 | 86 | 4 | 162 | 3,000 | 3,000 | 3,000 | | Burkina Faso | 7,800 | 1,319 | 625 | 1,125 | 3,900 | 3,900 | 3,900 | | Burundi | 9 | 2,000 | | 2,900 | 2,900 | 2,900 | 2,900 | | Cameroon ² | 10 | 800 | 1,000 | 1,500 | 1,500 | 1,500 | 1,500 | | Central African Republic | 241 | 97 | 15 | 7 | 10 | 10 | 10 | | Chad | | | 120 | 150 | 50 | 50 | 50 | | Congo (Brazzaville) | 7 | 10 | 10 | 60 | 10 | 10 | 10 | | Congo (Kinshasa) | 9,300 | 1,180 | 69 | 5,700 | 5,700 | 9,400 | 13,200 | | Cote d'Ivoire | 20 | 1,983 | 3,444 | 1,219 | 1,200 | 1,200 | 1,200 | | Equatorial Guinea | 50 | 50 | 500 | 500 | 500 | 500 | 500 | | Eritrea | | 59 | 264 | 33 | 40 | 13,200 | 840 | | Ethiopia | 848 | 4,500 | 3,206 | 3,443 | 3,500 | 3,500 | 3,500 | | Gabon | 80 | 70 | 70 | 70 | 70 | 70 | 70 | | Ghana | 16,800 | 53,087 | 72,080 | 63,139 | 67,000 | 67,000 | 67,000 | | Guinea | 6,340 | 7,863 | 15,788 | 10,700 | 16,000 | 16,000 | 16,000 | | Kenya | 25 | 170 | 1,243 | 1,600 | 600 | 600 | 600 | | Liberia | 600 | 800 | 25 | 20 | 20 | 20 | 20 | | Madagascar | 216 | 38 | 5 | 5 | 800 | 1,000 | 1,000 | | Mali | 5,200 | 3,996 | 28,717 | 37,974 | 55,000 | 31,500 | 31,500 | | Mauritania | | 1,196 | | | 3,400 | 5,200 | 5,200 | | Morocco | 500 | 580 | 505 | 1,200 | 1,200 | 1,200 | 1,200 | | Mozambique | 63 | 6,800 | 23 | 56 | 65 | 65 | 65 | | Namibia | 1,610 | 2,394 | 2,417 | 2,205 | 2,500 | 2,500 | 2,500 | | Niger | | 1,000 | 25 | 684 | 700 | 700 | 700 | | Nigeria | | 5 | 52 | 30 | 30 | 30 | 30 | | Rwanda | 2,160 | 26 | 10 | | | | | | Senegal | | | 550 | 600 | 600 | 600 | 600 | | Sierra Leone | 32 | 4 | | 1,000 | 1,000 | 1,000 | 1,000 | | South Africa | 605,000 | 523,809 | 430,800 | 340,500 | 303,000 | 312,000 | 302,000 | | Sudan | 100 | 3,700 | 5,774 | 5,000 | 5,000 | 5,000 | 5,000 | | Tanzania | 3,500 | 320 | 15,060 | 51,010 | 58,000 | 56,000 | 50,000 | | Uganda | | 1,506 | 56 | 178 | 1,500 | 1,500 | 1,500 | | Zambia | 129 | 91 | 600 | | | | | | Zimbabwe | 16,900 | 23,959 | 22,069 | 21,330 | 12,000 | 20,000 | 20,000 | | Total | 678,000 | 644,000 | 605,000 | 555,000 | 552,000 | 563,000 | 538,000 | | | | | | | | | | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²From artisanal mining. ${\it TABLE~10}$ AFRICA: HISTORIC AND PROJECTED IRON ORE MINE PRODUCTION, $1990\text{-}2011^1$ (Fe content in thousand metric tons) | Country | Average grade ² | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |-----------------------|----------------------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Algeria | 50% | 1,470 | 1,100 | 820 | 710 | 800 | 800 | 800 | | Egypt | 55% | 1,330 | 1,120 | 1,900 | 2,000 | 2,000 | 2,000 | 2,000 | | Liberia | 57% to 64% | 2,490 | | | | | | | | Mauritania | 59% to 72% | 6,800 | 7,000 | 7,500 | 7,200 | 7,200 | 11,800 | 11,800 | | Morocco | | 90 | 32 | 4 | 5 | 5 | 5 | 5 | | Nigeria | 36% | 138 | 62 | 9 | | 1,000 | 1,800 | 1,800 | | Senegal | | | | | | | | 3,800 | | South Africa | 62% to 65% | 19,800 | 19,800 | 21,570 | 24,800 | 26,300 | 33,300 | 40,700 | | Tanzania | 32% | | 14 | | | | | | | Tunisia | 54% | 154 | 122 | 98 | 128 | 100 | 100 | 50 | | Uganda | 61% to 67% | | | 3 | | | | | | Zimbabwe ³ | : | 730 | 160 | 225 | 140 | 200 | 200 | 200 | | Total | | 33,000 | 29,400 | 32,100 | 35,000 | 37,600 | 50,000 | 61,200 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no
more that three significant digits. ²Direct shipping ore and concentrate. ³Average iron content for Zimbabwe prior to 1996 was 61%. Since 1996, the average grade has been 51%. ${\it TABLE~11}$ AFRICA: HISTORIC AND PROJECTED IRON PRODUCTION, $1990\text{-}2011^1$ # (Thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |-----------------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Algeria ² | 1,046 | 940 | 1,100 | 1,300 | 1,300 | 1,300 | 1,300 | | Egypt: | | | | | | | | | Pig iron | 1,100 | 1,062 | 1,400 | 1,700 | 1,700 | 1,700 | 1,700 | | Direct-reduced iron | 710 | 850 | 2,110 | 2,600 | 2,600 | 2,600 | 2,600 | | Libya ³ | 500 | 963 | 1,500 | 1,580 | 1,600 | 1,600 | 1,600 | | Morocco ² | 15 | 15 | 15 | 15 | 15 | 15 | 15 | | Mozambique | | | | | | 200 | 200 | | Nigeria | | | | | | | | | Pig iron | | | | | 500 | 1,300 | 1,300 | | Direct-reduced iron | 110 | 20 | | | 500 | 500 | 500 | | South Africa: | | | | | | | | | Pig iron | 6,893 | 6,055 | 6,300 | 6,011 | 6,460 | 6,810 | 6,810 | | Direct-reduced iron | 1,067 | 1,262 | 1,526 | 1,633 | 1,960 | 1,960 | 1,960 | | Tunisia ² | 140 | 162 | 196 | | | | | | Zimbabwe ² | 521 | 209 | 277 | 150 | 200 | 200 | 200 | | Total | 12,000 | 11,500 | 14,400 | 15,000 | 16,800 | 18,200 | 18,200 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more that three significant digits. ²Pig iron ³Direct-reduced iron. ${\it TABLE~12}$ AFRICA: HISTORIC AND PROJECTED STEEL PRODUCTION, 1990-2011 1 #### (Thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |------------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Algeria | 836 | 827 | 842 | 1,014 | 1,700 | 1,700 | 1,700 | | Angola | 10 | | | | | | | | Benin | 8 | | | | | | | | Congo (Kinshasa) | NA | NA | 159 | 130 | 130 | 130 | 130 | | Egypt | 2,240 | 2,642 | 2,838 | 4,400 | 4,400 | 4,400 | 4,400 | | Kenya | 20 | 20 | | | | | | | Libya | 492 | 909 | 1,055 | 1,026 | 1,300 | 1,300 | 1,300 | | Mauritania | NA | NA | 5 | 5 | 5 | 5 | 5 | | Morocco | 7 | 7 | 5 | 5 | 5 | 5 | 5 | | Nigeria | 220 | 36 | | 10 | 1,000 | 2,000 | 2,000 | | South Africa | 8,620 | 8,741 | 8,481 | 9,504 | 10,900 | 11,300 | 11,300 | | Tunisia | 177 | 201 | 237 | 70 | | | | | Uganda | | 12 | 7 | 7 | 7 | 7 | 7 | | Zimbabwe | 580 | 210 | 258 | 180 | 200 | 200 | 500 | | Total | 13,200 | 13,600 | 13,900 | 16,400 | 19,600 | 21,000 | 21,300 | ^eEstimated. NA Not available. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~13}$ AFRICA: HISTORIC AND PROJECTED LEAD MINE PRODUCTION, 1990-2011 1 # (Metal content in metric tons) | Country ² | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |----------------------|---------|---------|---------|--------|-------------------|-------------------|-------------------| | Algeria | 1,100 | 1,383 | 818 | | 300 | 300 | 300 | | Morocco | 68,800 | 67,708 | 81,208 | 31,300 | 32,000 | 32,000 | 32,000 | | Namibia | 18,000 | 16,084 | 11,114 | 14,338 | 12,000 | 12,000 | 10,000 | | Nigeria | NA | NA | 165 | 200 | 200 | 200 | 200 | | South Africa | 69,400 | 88,449 | 75,262 | 37,485 | 58,000 | 58,000 | 58,000 | | Tunisia | 2,970 | 6,601 | 6,602 | 5,500 | 1,000 | 1,000 | 1,000 | | Total | 160,000 | 180,000 | 175,000 | 89,000 | 104,000 | 104,000 | 102,000 | ^eEstimated. NA Not available. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Nigeria also mined small amounts of lead. ${\it TABLE~14}$ AFRICA: HISTORIC AND PROJECTED PRIMARY REFINED LEAD PRODUCTION, 1990-2011 1 #### (Metric tons) | Country ² | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |----------------------|---------|--------|--------|--------|-------------------|-------------------|-------------------| | Algeria | 1,000 | 800 | 6,100 | 5,000 | 5,000 | 5,000 | 5,000 | | Morocco | 64,000 | 59,673 | 66,812 | 35,000 | 35,000 | 35,000 | 35,000 | | Namibia | 35,100 | 26,752 | | | | | | | Total | 100,000 | 87,200 | 72,900 | 40,000 | 40,000 | 40,000 | 40,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Nigeria also refines a small quantity of primary lead. TABLE 15 ${\it AFRICA: HISTORIC AND PROJECTED SECONDARY REFINED LEAD PRODUCTION, 1990-2011}^1$ # (Metric tons) | Country ² | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |----------------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Algeria | 3,500 | 7,500 | | | | | | | Kenya | 2,400 | 2,000 | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | | Morocco | 2,000 | 2,600 | 3,000 | 4,000 | 4,000 | 4,000 | 4,000 | | Nigeria | | 4,000 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | South Africa | 31,200 | 32,100 | 46,200 | 64,100 | 64,000 | 64,000 | 64,000 | | Total | 39,100 | 48,200 | 55,200 | 74,100 | 74,000 | 74,000 | 74,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Egypt and Uganda also refine small quantities of secondary lead. ${\it TABLE~16}$ AFRICA: HISTORIC AND PROJECTED NICKEL MINE PRODUCTION, $1990\text{-}2011^1$ # (Metal content in metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Botswana | 23,200 | 18,088 | 38,420 | 35,820 | 38,000 | 38,000 | 20,000 | | Madagascar | ,
 | | | | | 59,000 | 59,000 | | Morocco | NA | NA | 84 | 130 | 130 | 130 | 130 | | South Africa | 29,000 | 30,700 | 36,616 | 39,853 | 41,000 | 52,000 | 52,000 | | Zimbabwe | 13,500 | 11,721 | 8,160 | 9,776 | 10,000 | 5,000 | 15,000 | | Total | 65,700 | 60,500 | 83,300 | 85,600 | 89,100 | 154,000 | 146,000 | ^eEstimated. NA Not available. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~17}$ AFRICA: HISTORIC AND PROJECTED PLATINUM MINE PRODUCTION, 1990-2011 1 # (Metal content in kilograms) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------|--------|---------|---------|---------|-------------------|-------------------|-------------------| | South Africa | 87,800 | 102,300 | 114,459 | 159,862 | 175,000 | 181,000 | 181,000 | | Zimbabwe | 21 | 7 | 505 | 4,438 | 8,900 | 14,600 | 14,600 | | Total | 87,800 | 102,000 | 115,000 | 164,000 | 184,000 | 196,000 | 196,000 | ^eEstimated. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~18}$ AFRICA: HISTORIC AND PROJECTED PALLADIUM MINE PRODUCTION, $1990\text{-}2011^1$ # (Metal content in kilograms) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | South Africa | 38,300 | 51,000 | 55,818 | 78,029 | 89,000 | 90,800 | 90,800 | | Zimbabwe | 31 | 17 | 366 | 3,564 | 7,700 | 11,900 | 11,900 | | Total | 38,300 | 51,000 | 56,200 | 81,600 | 96,700 | 103,000 | 103,000 | ^eEstimated. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~19}$ AFRICA: HISTORIC AND PROJECTED ZINC MINE PRODUCTION, $1990\text{-}2011^1$ # (Metal content in metric tons) | Country ² | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |----------------------|---------|---------|---------|---------|-------------------|-------------------|-------------------| | Algeria | 4,160 | 7,174 | 10,452 | 231 | 3,500 | 5,000 | 5,000 | | Congo (Kinshasha) | 61,800 | 4,500 | | | | | | | Morocco | 18,800 | 79,947 | 103,064 | 74,600 | 107,000 | 107,000 | 107,000 | | Namibia | 37,700 | 30,209 | 39,126 | 66,028 | 65,000 | 65,000 | 65,000 | | South Africa | 75,000 | 70,241 | 63,590 | 32,310 | 59,000 | 59,000 | 59,000 | | Tunisia | 3,960 | 44,244 | 41,247 | 29,011 | 2,000 | 1,000 | 1,000 | | Total | 201,000 | 236,000 | 257,000 | 202,000 | 237,000 | 237,000 | 237,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Nigeria also mined a small quantity of zinc. ${\it TABLE~20}$ AFRICA: HISTORIC AND PROJECTED ZINC METAL PRODUCTION, $1990\text{-}2011^1$ # (Metal content in metric tons) | Country ² | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |----------------------|---------|---------|---------|---------|-------------------|-------------------|-------------------| | Algeria | 23,600 | 30,000 | 34,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Congo (Kinshasha) | 38,200 | | | | | | | | Namibia | | | | 120,533 | 150,000 | 150,000 | 150,000 | | South Africa | 92,000 | 98,782 | 103,000 | 104,000 | 104,000 | 104,000 | 104,000 | | Total | 154,000 | 129,000 | 137,000 | 250,000 | 279,000 | 279,000 | 279,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Nigeria also refined a small quantity of zinc. ${\it TABLE~21}$ AFRICA: HISTORIC AND PROJECTED DIAMOND MINE PRODUCTION, $1990\text{-}2011^1$ #### (Thousand carats) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Angola ^{2, 3} | 1,130 | 2,900 | 4,313 | 6,100 | 10,700 | 10,700 | 10,700 | | Botswana | 17,400 | 16,802 | 24,635 | 31,125 | 32,000 | 32,000 | 33,000 | | Cameroon | NA | NA | NA | 12 4 | 12 | 12 | 12 | | Central African Republic | 381 | 530 | 464 | 350 | 350 | 350 | 350 | | Congo (Brazaville) | NA | NA | 50 | 50 | 50 | 50 | 50 | | Congo (Kinshasa) | 19,400 | 22,024 | 16,006 | 30,880 | 30,600 | 32,100 | 32,100 | | Côte d'Ivoire | 12 | 75 | 320 |
230 | 230 | 230 | 230 | | Gabon | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Ghana | 650 | 632 | 878 | 905 | 900 | 900 | 900 | | Guinea | 127 | 365 | 327 | 740 | 800 | 800 | 800 | | Lesotho | NA | NA | 2 | 4 | 290 | 300 | 300 | | Liberia | 100 | 150 | 170 | 10 | 10 | 10 | 10 | | Namibia | 763 | 1,382 | 1,552 | 2,004 | 2,100 | 2,200 | 2,300 | | Sierra Leone | 78 | 214 | 77 | 692 | 700 | 700 | 700 | | South Africa | 8,710 | 9,683 | 10,790 | 14,293 | 16,100 | 16,100 | 16,100 | | Tanzania | 85 | 50 | 354 | 304 | 330 | 330 | 330 | | Zimbabwe | | 204 | 23 | 44 | 200 | 400 | 400 | | Total | 48,800 | 55,000 | 60,000 | 87,700 | 95,400 | 97,200 | 98,300 | ^eEstimated. NA Not available. -- Negligible or no production. $^{^{1}\}mbox{Estimated}$ data and totals are rounded to no more than three significant digits. ²Does not include smuggled production. ³Production was about 90% gem and 10% industrial grade. ⁴From artisanal mining. ${\it TABLE~22}$ AFRICA: HISTORIC AND PROJECTED PHOSPHATE ROCK PRODUCTION, $1990\text{-}2011^1$ (P₂O₅ content in thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------|--------|--------|--------|--------|-------------------|-------------------|-------------------| | Algeria | 333 | 500 | 265 | 240 | 310 | 300 | 300 | | Burkina Faso | NA | NA | NA | 1 | 1 | 1 | 1 | | Egypt | 286 | 207 | 317 | 650 | 650 | 650 | 650 | | Mali | 2 | 1 | | | | | | | Morocco | 6,910 | 6,399 | 7,200 | 8,500 | 9,000 | 9,000 | 9,000 | | Senegal | 823 | 556 | 626 | 576 | 720 | 900 | 900 | | South Africa | 1,200 | 1,101 | 1,083 | 1,070 | 1,070 | 1,070 | 1,070 | | Tanzania | 8 | 2 | 2 | 2 | 2 | 2 | 2 | | Togo | 840 | 930 | 490 | 418 | 400 | 400 | 400 | | Tunisia | 1,860 | 2,181 | 2,500 | 2,400 | 2,400 | 2,500 | 2,500 | | Zimbabwe | 52 | 45 | 25 | 27 | 25 | 25 | 30 | | Total | 12,300 | 11,900 | 12,500 | 13,900 | 14,600 | 14,800 | 14,900 | ^eEstimated. NA Not available. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~23}$ AFRICA: HISTORIC AND PROJECTED SALABLE COAL, $1990\text{-}2011^1$ # (Thousand metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |-----------------------|---------|---------|---------|---------|-------------------|-------------------|-------------------| | Botswana | 793 | 898 | 947 | 916 | 1,000 | 1,200 | 1700 | | Congo (Kinshasa) | 100 | 10 | | 1 | 1 | 1 | 1 | | Egypt | | 10 | 39 | 100 | 100 | 100 | 100 | | Malawi | 41 | 15 | 34 | 41 | 96 | 96 | 96 | | Morocco | 526 | 650 | 31 | 2 | ² | 2 | 2 | | Mozambique | 40 | 40 | 16 | 17 | 26 | 14,000 | 14,000 | | Niger | 154 | 135 | 158 | 183 | 180 | 180 | 180 | | Nigeria | 78 | 29 | 12 | 9 | 10 | 50 | 50 | | South Africa | 175,000 | 206,210 | 224,118 | 242,747 | 258,000 | 266,000 | 266,000 | | Swaziland | 151 | 172 | 178 | 550 | 550 | 550 | 550 | | Tanzania | 52 | 43 | 79 | 65 | 65 | 1,600 | 1,600 | | Zambia | 382 | 141 | 168 | 240 | 250 | 250 | 250 | | Zimbabwe ² | 5,500 | 5,538 | 3,809 | 2,476 | 2,500 | 2,500 | 4,000 | | Total | 183,000 | 214,000 | 230,000 | 247,000 | 263,000 | 287,000 | 289,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ²Less than 1 unit. ${\it TABLE~24}$ AFRICA: HISTORIC AND PROJECTED DRY NATURAL GAS PRODUCTION, 1990-2011 1 (Million cubic meters) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |-------------------|--------|--------|---------|---------|-------------------|-------------------|-------------------| | Algeria | 48,500 | 58,100 | 100,092 | 98,111 | 120,000 | 125,000 | 130,000 | | Angola | 538 | 560 | 560 | | | | | | Côte d'Ivoire | | 36 | 1,146 | 1,500 | 1,500 | 1,500 | 1,500 | | Egypt | 7,900 | 12,536 | 21,000 | 18,000 | 18,000 | 16,000 | 14,000 | | Equatorial Guinea | | | 98 | 1,390 | 1,400 | 1,400 | 1,400 | | Gabon | 150 | 150 | 99 | 80 | 80 | 80 | 80 | | Ghana | | | | 112 | 100 | 100 | 100 | | Libya | 6,200 | 6,345 | 5,900 | 7,000 | 7,500 | 7,500 | 8,000 | | Morocco | 37 | 22 | 50 | 40 | 40 | 40 | 40 | | Mozambique | | | 1 | 1,295 | 2,500 | 3,100 | 3,100 | | Nigeria | 3,230 | 5,000 | 21,945 | 34,411 | 57,000 | 60,000 | 60,000 | | Senegal | 110 | 110 | 56 | 13 | 13 | 13 | 13 | | South Africa | | 1,980 | 2,088 | 2,500 | 2,500 | 2,500 | 2,500 | | Tanzania | | | | 119 | 380 | 380 | 380 | | Tunisia | 200 | 250 | 1,600 | 2,050 | 2,300 | 2,200 | 2,000 | | Total | 66,900 | 85,100 | 155,000 | 167,000 | 213,000 | 220,000 | 223,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~25}$ AFRICA: HISTORIC AND PROJECTED CRUDE PETROLEUM, INCLUDING CONDENSATE, PRODUCTION, 1990-2011 1 # (Thousand 42-gallon barrels) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |---------------------|-----------|-----------|-----------|-----------|-------------------|-------------------|-------------------| | Algeria | 444,000 | 438,730 | 476,288 | 604,000 | 600,000 | 620,000 | 620,000 | | Angola | 174,000 | 232,800 | 273,000 | 361,715 | 438,000 | 438,000 | 438,000 | | Benin | 1,416 | 654 | | | | | | | Cameroon | 64,600 | 39,400 | 32,100 | 34,675 | 35,000 | 35,000 | 35,000 | | Chad | | | | 61,400 | 84,000 | 84,000 | 80,000 | | Congo (Brazzaville) | 58,800 | 63,875 | 100,375 | 82,069 | 80,000 | 80,000 | 70,000 | | Congo (Kinshasa) | 10,600 | 10,087 | 8,500 | 10,100 | 10,100 | 10,100 | 10,100 | | Côte d'Ivoire | 770 | 2,000 | 2,578 | 7,434 | 20,000 | 20,000 | 20,000 | | Egypt | 319,000 | 335,800 | 285,000 | 219,000 | 210,000 | 210,000 | 200,000 | | Equatorial Guinea | | 2,300 | 43,029 | 125,000 | 125,000 | 125,000 | 125,000 | | Gabon | 100,000 | 133,000 | 118,625 | 87,235 | 90,000 | 90,000 | 90,000 | | Ghana | | | 2,555 | 3,000 | 3,000 | 3,000 | 3,000 | | Libya | 502,000 | 509,175 | 538,000 | 587,000 | 600,000 | 600,000 | 650,000 | | Morocco | 114 | 36 | 97 | 246 | 300 | 300 | 300 | | Nigeria | 660,000 | 740,000 | 783,000 | 900,400 | 1,200,000 | 1,200,000 | 1,200,000 | | Senegal | 8 | 2 | 1 | | | | | | South Africa | | | 6,606 | 6,769 | 7,300 | 7,300 | 7,300 | | Sudan | | 730 | 67,152 | 118,000 | 280,000 | 265,000 | 250,000 | | Tunisia | 36,500 | 32,690 | 28,207 | 25,700 | 18,000 | 17,000 | 16,000 | | Total | 2,370,000 | 2,540,000 | 2,770,000 | 3,230,000 | 3,800,000 | 3,800,000 | 3,810,000 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits. ${\it TABLE~26}$ AFRICA: HISTORIC AND PROJECTED URANIUM PRODUCTION, 1990-2011 1 # (Metal content in metric tons) | Country | 1990 | 1995 | 2000 | 2004 | 2007 ^e | 2009 ^e | 2011 ^e | |--------------|-------|-------|-------|-------|-------------------|-------------------|-------------------| | Gabon | 702 | 653 | | | | | | | Malawi | | | | | | 850 | 850 | | Namibia | 3,214 | 2,006 | 2,714 | 3,038 | 3,200 | 3,000 | 3,000 | | Niger | 2,681 | 2,970 | 2,898 | 3,282 | 3,300 | 3,300 | 3,300 | | South Africa | 2,442 | 1,443 | 861 | 753 | 1,600 | 2,100 | 2,300 | | Total | 9,000 | 7,100 | 6,500 | 7,100 | 8,100 | 9,300 | 9,500 | ^eEstimated. -- Negligible or no production. ¹Estimated data and totals are rounded to no more than three significant digits.